An Evaluation of Protocols for UAV Science Applications William D. Ivancic NASA Glenn Research Center David E. Stewart Verizon Federal Systems Donald V. Sullivan Patrick E. Finch NASA Ames Research Center # COMMUNICATIONS ARCHITECTURES # Security - NASA's Global Hawks command and control communications is completely separate from the experimental payloads' command and control. - Enables different security methodologies to be deployed for each system - The security required for payload operations becomes much less stringent - Enables greater flexibility of payload deployment - Enables direct real-time access to payload instrumentation by the various principle investigators. - Payload Security - Currently User access accounts and Secure Shell (SSH) - Currently no requirement for Internet Protocol Security (IPsec) between the ground control and aircraft payload as this is a private link. #### **Satellite Communications Characteristics** - KU-Band satellite communications - 2 to 8 Mbps bidirectional links - Modems capable of 50 Mbps (but cost prohibitive) - Connectivity demonstrated to 75 degrees latititude - Near Error Free Link - Approximately 600 msec round trip times (RTT) - Includes satellite link delay, ground delay and processing. #### **Current Communication Architecture** - Global Hawk ground station is located at Dryden as are the Principle Investigators - No multi-hop store and forward. - Single control loop - Delay is up to 600 msec round trip time due to Geostationary Satellite delay. # Venture Mission (Atlantic Campaign) - Global Hawk ground station is located at near mission and PIs are collocated near ground station. - No multi-hop store and forward or network mobility. - Delay is up to 600 msec round trip time due to Geostationary Satellite delay. - Single control loop # **Future Deployment Possibilities** - Aircraft Operators and Principle Investigators located at Dryden or remote - Some PIs with payload - Ground Station at Remote Location - Simple two-stage store and forward. - No need for special store and forward protocol #### **Collocated Pls** #### • Pros - Eases coordination between PIs as well as between PIs and aircraft controllers - Ensures commitment - Builds teams and teamwork - Cross pollination of ideas - Collocated with Global Hawk ground base provides access to payload for pre-flight checkout. - But, that probably does not have to be everybody and probably does not have to be at the ground station. #### Cons - Travel time - Travel costs - Away from home The technology exists to allow Principle Investigators to operate from remote locations. ### **Protocol Requirements** - Provide a good user experience - Get the required science data down in a timely manner - Ease of use and maximum delivery of science data - Remain as indistinguishable as possible from existing Internet protocols. - Allows the scientists to test their instruments and data collecting in the lab, on the ground, and in flight using the same protocols, commands, and scripts. - Currently used Protocols - Transmission Control Protocol (TCP) based protocols - Telnet, Secure Shell (SSH), and file transfer protocols (i.e. File Transfer Protocol (FTP), Secure Copy Protocol (SCP), Secure File Transfer Protocol (SFTP), Remote Synchronization (RSYNC) # Research Requirements - Lightning Instrumentation Package (LIP) - Measures lightning, electric fields, electric field changes, and air conductivity. - The data throughput requirement is kbps - High Altitude MMIC Sounding Radiometer (HAMSR) - Provides measurements that can be used to infer the 3-D distribution of temperature, water vapor, and cloud liquid water in the atmosphere. - Data requirements are approximately 200 Mbytes over duration of mission (24 hours) with instantaneous throughputs of 10s to 100s of kbps. - Current system uses RSYNC over TCP to synchronize the ground database with payload database - High-Altitude Imaging Wind and Rain Airborne Profiler (HIWRAP) - HIWRAP is able to image winds by measuring volume backscattering from clouds and precipitation. - Data requirements for GRIP was approximately 1 Gigabyte per minute (approximately 130 Mbps) which vastly exceed available link rate. - By deploying such onboard processing on future flights, the data-rate should be reduced by a factor of about 15, or 66 MB per minute (8.8 Mbps link requirement). - Using FPGA-based processing, Quicklook products such as images would be produced that would greatly reduce the data downlink requirements to well within the current bandwidth of the Ku-band communication system. Earth Science Technology Office Operators currently use telnet or SSH to check payload status. Data is distributed once the Global Hawk returns (see Saratoga Transport Protocol) # TCP Operation vs. UDP Rate-base Operation # Theoretical Throughput of TCP vs. Rate-Based Protocols for 1024 byte packets # **UDP-base Transport Protocols** - Operate at line-rate or at some set rate-limit. - Generally assume no congestion and thus deploy no congestion control algorithms. - No need to probe the system to determine available bandwidth or to reduce data-rates when losses occur as all losses are assumed to be due to errors rather than congestion. - UDP-based transport protocols utilize a negative acknowledgement algorithm (NACK) for transport reliability - UDP-based transport protocols - Saratoga - Initially Developed by Surrey Satellite Technology Limited for reliable, efficient image transmission from space to ground - Plans for use to transport massive radio astronomy data sets (Terabyte per day) generated in the Australian Square Kilometer Array Pathfinder (ASKAP) - Negative Acknowledgement (NACK) Oriented Reliable Multicast (NORM) - Initially developed by the Naval Research Laboratory (NRL) - Consultative Committee for Space Data Systems (CCSDS) File Delivery Protocol (CFDP). - Developed for Space Communication - Very heavy state maintenance necessary to suspend timers - A mix of application, transport protocols, and data-link - Licklider Transmission Protocol (LTP) - Origins are CFDP with the intent to implement layering (heavy state maintenance) - Target use is Space Communications # **Protocol Enhancing Proxies (PEPs)** - Used to improve TCP performance over long delays. - Break the end-to-end control loop into multiple control loops such that one can utilize a protocol that performs well over long-delay, error prone links without modifications to the end users system (protocols). - PEPs have known problems. - Require a reasonable amount of additional processing, - Often require special configuration and tuning - Must see TCP packets so IPsec is problematic - Note: PEPs will not help interactive communications, as PEPs cannot remove the propagation delay. #### Conclusions #### GloPac and GRIP missions - Principle Investigators using standard Internet protocols with no PEPs deployed. - The user experience was positive even without PEPs. - Larger file transfers for GRIP and GloPac were performed in the background using RSYNC for remote synchronization. As such, any TCP inefficiencies were not apparent to the user. #### Future deployments - Real-time delivery of larger data will be required an efficient use of the communication links will be necessary - Either PEPs or an efficient, rate-based protocol such as Saratoga or both will be installed depending on the performance needs are architectural deployment. - PEP Performance is currently under investigation - Use of only a rate-based protocol is preferred over deployment of PEPs in order to keep the communication system as simple as possible. - Possible use of the Saratoga transport protocol to move large data sets (such as those generated by High-Altitude Imaging Wind and Rain Airborne Profiler) ground-to-ground once the Global Hawk lands